
The Journal of Educational Research, 103:262–273, 2010
Copyright C© Taylor & Francis Group, LLC
ISSN: 0022-0671 print / 1940-067 online
DOI:10.1080/00220670903383051

Improving Middle School Students’
Science Literacy Through Reading

Infusion
ZHIHUI FANG

University of Florida
YOUHUA WEI
Educational Testing Service

ABSTRACT. Despite recent calls for border crossing be-
tween reading and science, few studies have examined the
impact of reading infusion in the science curriculum on stu-
dents’ science literacy. In this quasi-experimental study, the
authors investigated the effects of an inquiry-based science
curriculum that integrated explicit reading strategy instruc-
tion and quality science trade books on the development of
science literacy among middle school students. Students in
10 sixth-grade science classes from 1 public middle school in
the United States were randomly assigned to 2 conditions:
inquiry-based science only (IS) and inquiry-based science
plus reading (ISR). Results from the analyses of covariance
showed that the ISR students significantly outperformed their
IS peers on all measures of science literacy. It was suggested
that even a modest amount of reading infusion could have
a positive impact on middle school students’ science liter-
acy. The limitations and implications of the study were also
discussed.

Keywords: science literacy, content area reading, middle
school

W ith the national spotlight on adolescent literacy
in recent years, there has been a renewed inter-
est in integrating reading in secondary content

areas such as science. A flurry of high-profile reports (e.g.,
Biancarosa & Snow, 2004; International Reading Associa-
tion & National Middle School Association, 2001) called
for continued reading instruction beyond the elementary
grades, suggesting that adolescents need support when inter-
acting with the dense, complex texts in secondary content
areas. Leading science educators (e.g., Norris & Phillips,
2003; Wellington & Osborne, 2001; Yore et al., 2004) have
likewise emphasized the need to bridge the gap between lit-
eracy practices and the teaching and learning of science in
school classrooms. They argued that in embracing inquiry
as the cornerstone of science, school science education pro-
grams should also include as their goals the development of
students’ ability to access, comprehend, and produce science
texts. These scholars believed that such reading–science in-
tegration is needed in order for students to truly develop
as scientifically literate citizens. While encouraging science

educators to use documented language and literacy practices
in the service of science teaching and learning, Hand et al.
(2003) also acknowledged that “[s]uccessful implementation
of these instructional practices will require support for both
teachers and students to buy into this different way of do-
ing business” (p. 614). They further called on the science
education research community to “verify the robustness of
these approaches in the context of inquiry science and typ-
ical classrooms” and to “convince teachers of science that
these approaches are authentic science and effective ways
of achieving science literacy” (Hand et al., p. 614). The
present study answers this call by examining the impact of
an inquiry-based science curriculum that infused explicit
reading strategy instruction and quality science trade books
on middle school students’ science literacy development.

Theoretical Perspectives

Science is a discipline that involves “both material and
semiotic practices” (Halliday, 1998, p. 228). On one hand,
science is an organized human activity that seeks knowl-
edge about the natural world in a systematic way. It requires
the use of scientific methods for observing, identifying, de-
scribing, and experimentally investigating the natural phe-
nomenon. On the other hand, science is also a form of dis-
course that involves the use of language, particularly written
language. Scientists use language in conducting scientific in-
quiries and in constructing theoretical explanations of the
natural phenomenon. They also use language to communi-
cate scientific knowledge, principles, procedures, and rea-
soning to others. For these reasons, science has been char-
acterized as “a unique mix of inquiry and argument” (Yore
et al., 2004, p. 347).

Given the nature and character of science, it is not surpris-
ing that much of the recent scholarship on science education
has emphasized the centrality of both inquiry and reading

Address correspondence to Zhihui Fang, School of Teaching and
Learning, 2423 Norman Hall, University of Florida, Gainesville, FL
32611-7048, USA. (E-mail: zfang@coe.ufl.edu)


The Journal of Educational Research 263

to the development of science literacy. For example, the
National Research Council (1996, 2000) outlined a vision
of science education that makes inquiry the cornerstone of
the science curriculum. An inquiry-based curriculum recog-
nizes science as a process for producing knowledge that de-
pends on careful observations and grounded interpretation.
It emphasizes the development of skills in acquiring science
knowledge, using high-level reasoning, applying existing un-
derstanding of scientific ideas, and communicating scientific
information. Similar to scientists who develop their knowl-
edge and understanding as they seek answers to questions
about the natural world, students in an inquiry-based cur-
riculum actively and collaboratively engage in the sciencing
cycle of recognizing a problem, proposing a hypothesis, de-
signing an experiment, collecting data, analyzing data, and
drawing a conclusion.

Meanwhile, recognizing that “without text and without
reading, the social practices that make science possible could
not be engaged” (Hand et al., 2003, p. 612), science edu-
cators have in recent years expanded their conception of
science literacy as knowledge of the big ideas in science to
also include the general reading ability. For example, Norris
and Phillips (2003) defined science literacy from both the
fundamental and the derived senses. The fundamental sense
of science literacy refers to “the concepts, skills, understand-
ings, and values generalizable to all reading” and the derived
sense of science literacy refers to “knowledge of the sub-
stantive content of science” (Norris & Phillips, p. 235). In
this new conception, reading is inextricably tied to the very
nature and fabric of science. It is seen as a powerful vehi-
cle for engaging students’ minds, fostering the construction
of conceptual understanding, supporting inquiry, and cul-
tivating scientific habits of mind (Wellington & Osborne,
2001; Yore, 2004). Without the ability to read, students are
severely limited in the depth and breadth of scientific knowl-
edge they can attain and hence in their development of the
derived sense of science literacy.

Review of Related Research

We review three areas of research that inform the design
and implementation of the present study: reading in the
secondary content area of science, contributions of reading
instruction to science learning, and science teachers’ atti-
tudes toward and knowledge about reading.

Reading in the Secondary Content Area of Science

Students do not learn to read once and for all in the el-
ementary school. They need to continue to develop their
reading ability in order to deal with the more specialized
and complex texts of secondary content areas. For example,
Fang (2005) demonstrated that middle school science texts
are challenging for students because they typically deal with
topics that are far removed from students’ everyday life expe-
riences and often use language that is simultaneously techni-

cal, dense, abstract, and hierarchically structured. According
to Berman and Biancarosa (2005), although most adolescent
learners can read simple, everyday texts, many “frequently
cannot understand specialized or more advanced texts” and
“are unprepared to meet the higher literacy demands of to-
day’s colleges and workplaces” (p. 6). It is clear that adoles-
cents need support in developing advanced literacy.

The idea of teaching reading in content areas like science
is not new (Artley, 1944), and recent attempts to opera-
tionalize the idea have focused on two key components:
teaching reading comprehension strategies and building do-
main knowledge (and related vocabulary) through infusion
of trade books. One way to help students cope with the
more demanding texts of secondary science is to teach them
strategies for processing the complex language of science
and for monitoring comprehension. An extensive body of
reading research has suggested that explicit instruction in
reading strategies—such as predicting, questioning, think-
ing aloud, summarizing, note taking, and recognizing text
structure—can improve students’ comprehension of content
area texts (Alvermann & Moore, 1991; National Reading
Panel, 2000). Research also shows that many middle school
students have misconceptions of science reading and lack
effective strategies for coping with science texts (Craig &
Yore, 1995). In reflecting on the adolescence research liter-
ature and his own experience studying reading instruction
in middle and high schools, Pressley (2004) reported that
“there is no evidence of a single student attacking a text on
a first reading using the complex repertoire of strategies that
are used by skilled readers” (p. 420). Taken together, the ex-
istent research suggests that adolescent learners need—and
can benefit from—explicit instruction in reading strategies.

Another way to improve students’ science reading is to
build their background knowledge about science. Hirsch
(2006) suggested that a learner’s knowledge in a content
area has a great impact on the development of his or her
reading competence in that content area. That is, the de-
velopment of science-related reading skills and strategies,
reading motivation, and reading comprehension demands a
large amount of background knowledge in science. On one
hand, if students can relate to the text in some way, they are
more likely to want to read it (Tobias, 1994). On the other
hand, content areas provide authentic learning contexts in
which students can practice and hone their reading skills
and strategies. They also provide much of the basis for com-
prehending, learning, and remembering the ideas in the text
(Anderson, 2004). In short, developing a rich store of do-
main knowledge and related vocabulary about science is key
to successful comprehension of science texts. An effective
avenue to increase students’ domain knowledge and related
vocabulary about science is to expose them to lots of science
books. However, adolescents engage in very little reading of
texts in school (Wade & Moje, 2000). Clearly, adolescents
need—and can benefit from—wide reading of science books.

Recognizing the potential contributions of strategic
knowledge and domain knowledge to successful reading


264 The Journal of Educational Research

comprehension, researchers have conducted empirical stud-
ies investigating the effects of infusing explicit reading strat-
egy instruction and science trade books on students’ science
literacy development. We subsequently review this research
base.

Reading Instruction and Science Learning

There has been a considerable amount of research on the
effect of reading instruction on science learning. Much of
this research, however, focuses on the effect of teaching a
single reading strategy, such as recognizing text structure
(Spiegel & Barufaldi, 1994) or using graphic organizer
(Griffin, Simmons, & Kameenui, 1991), on students’
comprehension and recall of the science content in the text.
Only a few studies have examined the impact of systemat-
ically infusing reading instruction with science on students’
learning outcomes. The reading infusion in these studies
typically featured comprehension strategy instruction and
the use of science trade books. For example, Romance and
Vitale (1992) studied the effectiveness of a curriculum-
integration model for Grade 4 in which the time available
for science instruction was expanded to 2 hr each day.
Instead of the traditional separation of reading and language
arts instruction (90 min) and science instruction (30 min),
the integrated model used in-depth science instruction that
taught science, reading, and language arts objectives in an
integrated fashion for 2 hr per day. Such in-depth science
instruction featured hands-on activities, explicit strategy
lessons (e.g., cause–effect relationship, main idea, ques-
tioning), and extensive reading of science texts (e.g., trade
books, textbooks, other print materials). The researchers
found that when compared to their demographically similar
peers, the students in the integration model displayed
significantly greater achievement in science and reading.

Similar to Romance and Vitale’s (1992) study, Guthrie
et al. (1998) designed a year-long integration of reading and
language arts and science instruction, known as Concept-
Oriented Reading Instruction (CORI). The reading strate-
gies taught in the CORI model included activating back-
ground knowledge, questioning, searching for information,
summarizing, and organizing graphically. The researchers
compared third- and fifth-grade students who received CORI
to similar students who received traditionally organized in-
struction aimed toward the same objectives. The study found
that the children who received CORI were more likely to
learn and use strategies for gaining knowledge from mul-
tiple texts than the students in the traditional instruction
program that included a basal reader supplemented by chil-
dren’s literature. CORI also had a positive, indirect effect
on conceptual knowledge mediated by strategy use. It in-
creased the students’ ability to use a range of strategies, and
the students who were more adept at using these strategies
gained more conceptual knowledge during the performance
assessment than the students who were less proficient in the
strategies.

Highlighting the role of trade books in the literacy and sci-
ence curriculum, Morrow, Pressley, Smith, and Smith (1997)
studied the impact of a literature-based program integrated
into literacy and science instruction on the third-grade stu-
dents’ achievement, use of literature, and attitudes toward
the literacy and science program. Standardized and infor-
mal written and oral tests were used to determine growth
in literacy and science. The researchers found that the chil-
dren in the literature–science integration group scored sig-
nificantly better on all literacy measures (e.g., standardized
tests, retelling) and two science measures (i.e., science facts
and vocabulary) than did the children in the literature-only
and the control groups.

Gaskins et al. (1994) examined whether an integrated sci-
ence and reading and writing program in the middle school
facilitated the development of higher order reading and
thinking processes in the students who, on average, read
two years below grade level. They integrated the teaching
of science, reading, and writing processes in a conceptu-
ally based, problem-centered unit on simple machine. This
10-week unit featured text reading, experiments, demonstra-
tions, collaboration, and written explanations. The students
were explicitly taught reading, writing, and thinking strate-
gies in the curriculum, including what strategy to use, why
the strategy is beneficial, when to use the strategy, and how to
implement the strategy. They were assessed at the beginning
and the end of the unit through the authentic, performance-
based task of solving a real-life problem (e.g., removing and
transporting a heavy builder, lifting and opening a heavy
crate) and explaining in scientific terms the principles be-
hind their solution. The researchers found that the students
improved significantly in the processes of stating the prob-
lem, selecting resources relevant to the problem, expressing
a conceptual solution to the problem, and demonstrating
their conceptual understanding in a new application, but
not in the visual solution or the written procedural solution
to the problem. The study did not, however, address whether
student learning was directly attributable to the curriculum
or whether the students would have performed better under
another instructional setting.

The research studies reviewed previously support the the-
oretical argument that combining reading and science is
beneficial, suggesting that if students are provided time to
read science texts and taught how to use reading strategies,
they not only become more proficient readers, but also learn
science content more effectively. In other words, combining
reading and science instruction has the potential to improve
science reading comprehension and science content learn-
ing, helping promote the development of science literacy.
There are several limitations to these studies, however. First,
with the exception of Gaskins et al. (1994), the studies all
took place in the elementary setting. We have relatively lit-
tle information about ways to infuse reading into secondary
science and the impact of such systematic infusion on stu-
dent learning. Second, these studies involve integrating sci-
ence into the reading class, where the architect of classroom


The Journal of Educational Research 265

instruction is the reading teacher, who typically has spe-
cialized training in reading and provides instruction to the
same group of students for almost the entire school day. This
is different from integrating reading into the science class,
where the architect of classroom instruction is the science
teacher, who typically has little formal training in teaching
reading and provides only one period of instruction to the
same group of students in a school day.

According to Eccles et al. (1993), middle schools “are
typically larger, less personal, and more formal than elemen-
tary schools” and middle school teachers “are often subject-
matter specialists and typically instruct a much larger num-
ber of students than do elementary teachers in self-contained
classrooms” (p. 558). In part because of these changes in the
school structure and academic environment, middle school
students tend to be much more disengaged from reading and
learning than do elementary students (Guthrie & Davis,
2003). These factors make the integration of reading into
secondary content areas much more challenging. Thus, it is
important to know the extent to which reading can be in-
fused into the middle grades and if such integration produces
outcomes comparable to the studies conducted in the ele-
mentary school. We addressed this need by examining the
effectiveness of an integrated reading–science middle school
curriculum that featured the infusion of quality science trade
books and explicit reading strategy instruction.

Science Teachers and Reading Instruction

Despite its potential benefits, integrating reading into sec-
ondary content areas such as science has been difficult and
met with limited success. In a seminal review, O’Brien, Stew-
art, and Moje (1995) presented several reasons as to why
this is the case from the perspectives of curriculum, peda-
gogy, and school culture. First, reading and literacy instruc-
tion confronts deeply embedded values, beliefs, and practices
held by secondary teachers, students, and other members of
the school culture. For a long time, secondary science is
perceived as a hands-on subject that has little to do with
reading, and reading was by and large a neglected activity
in the science classroom (Wellington & Osborne, 2001).
The facts that secondary students are generally less moti-
vated to read/learn (Biancarosa & Snow, 2004) and that
science is a highly specialized discipline with unique dis-
cursive conventions, values, and worldviews (Halliday &
Martin, 1993; Martin & Veel, 1998) make the integration
of reading especially challenging. To exacerbate the situa-
tion, present science methods textbooks for secondary pre-
service teachers often show a lack of explicit encouragement
for—and provide little assistance to teachers in—reading in-
struction (Draper, 2002). Second, the infusion of reading in
science is likely to mean that reading competes with sci-
ence for the limited time and resources in the science class-
room. The idea of allocating time for reading instruction
may not sit well with some science teachers, who sometimes
fail to see the usefulness of reading instruction for meeting

their instructional goals (e.g., hands-on activities, content
coverage). Third, the overall school climate and reward
structure tied to professional development can impact sci-
ence teachers’ enthusiasm for integrating reading into their
subject. The compartmentalization of curriculum subjects
(50 min per subject per day) in the secondary school re-
flects and reinforces the division of curricular content areas,
further inhibiting the infusion of reading instruction.

Research has suggested that although many science teach-
ers are not philosophically opposed to the idea of integrating
reading instruction in science, they often lack knowledge,
resources, and support to make the integration happen. In
a pioneering study, Yore (1991) conducted a survey of 215
Canadian secondary science teachers’ beliefs about and at-
titudes toward science reading and science textbooks. Yore
reported that the science teachers appeared to value science
reading and science reading instruction and were willing to
accept responsibility for it; however, they lacked substantive
backgrounds in science reading and held fragmented beliefs
about the cognitive and metacogntive reading skills needed
to learn effectively from science texts.

Building on Yore’s work, DiGisi and Willett (1995) sur-
veyed 149 U.S. high school biology teachers’ instructional
use of reading and textbooks. They found that even though
these teachers believed that reading is an important means
of learning science in addition to inquiry-based activities,
they were unsure about how to incorporate active reading
comprehension instruction into their science curriculum.
Further, despite the popularity of concept mapping, reading
aloud, and teaching text structure, these activities were not
used in the science classroom. Instead, the teachers reported
that their common practices involving reading included the
preteaching of vocabulary, asking questions while students
were reading, assigning worksheets after reading, writing an-
swers to questions after reading, and quizzing students af-
ter reading. They did not actually teach the metacognitive
strategies needed to enable students to monitor their reading
comprehension or the active cognitive strategies necessary
to construct meaning from texts.

In summary, although secondary science teachers gener-
ally believe in the importance of reading to science, they
often report difficulties incorporating reading into the sci-
ence lesson. The consequence of this failure to infuse reading
in science is that many adolescents do not read much in the
science classroom and have difficulties understanding what
they read in the school.

Present Study

It is clear from this review of related research that sec-
ondary science teachers face considerable challenges in in-
tegrating reading into their classrooms and that they need
much support in this endeavor. Cognizant of the many ob-
stacles facing science teachers, we, a team of university-
based reading educators, recently worked with 2 sixth-grade
science teachers to infuse reading into their inquiry-based


266 The Journal of Educational Research

science curriculum. One of the teachers was a veteran sci-
ence teacher with over 20 years of teaching experience in sci-
ence and mathematics. Prior to participating in the project,
she believed that “reading the textbook was what happened
in boring science classes” and that “depending on the text-
book was for unmotivated, lazy teachers.” The other teacher
was a first-year science teacher. The emphasis on hands-on,
inquiry-based activities in her collegiate science education
program had led her to believe that “teaching using the text
was not ideal.” As a result, she “used the text very little and
even tried to avoid it.”

Because of the historically documented difficulty with
integrating reading into secondary content areas (O’Brien
et al., 1995), we decided to moderate the amount of read-
ing infusion by conducting one reading strategy lesson per
week for about 15–20 min and instituting a home reading
program through which students could select quality science
trade books to read at home. We believed that such a mod-
est level of reading infusion stood a better chance of success
because it minimized science teachers’ concerns about the
instructional time and their knowledge of reading.

Further, because preparing secondary content teachers to
become competent in reading instruction is a long-term pro-
cess (Brown, Pressley, van Meter, & Schuder, 2004), we felt
that from a practical standpoint, we could not wait until
they became experts in teaching reading to start the re-
search project. Rather, in consideration of the two teachers’
beliefs about and prior experience with content area read-
ing instruction, we adopted what Singer and Bean (1988)
called an evolutionary model of training content area teach-
ers to teach reading. In this model, a small number of sci-
ence teachers (two in our case) who had little experience
teaching reading in science worked collaboratively with the
university-based reading educators to plan and implement
the infusion of reading strategy instruction and quality sci-
ence trade books into the science curriculum. Mindful of
Guskey’s (1986) principles for effective staff development,
we worked with, rather than worked on, these teachers to
bring about the reading integration in science. Specifically,
in the initial phase of the project, we assumed the primary
responsibilities in designing and implementing reading in-
fusion in consultation with the two teachers. As the year
progressed, the teachers gradually took on a more active role,
coplanning and coteaching reading lessons with the reading
educators. By the end of the year, the teachers planned and
implemented their own reading lessons with little outside
support. This model of collaboration had a more realistic
chance of success because it allowed us to support teacher
learning and practice in a way that was neither intimidating
nor overwhelming.

This study was designed to explore the impact of the year-
long collaboration between us and the two science teachers
on the sixth-grade students’ science learning. It examined
the extent to which the inquiry-based science plus read-
ing (ISR) curriculum differed from the inquiry-based sci-
ence only (IS) curriculum in influencing students’ learning

outcomes in science literacy. Two research questions were
addressed in the study:

Research Question 1: What was the relative efficacy of the
ISR curriculum in developing students’ fundamental sense
of science literacy when compared to the IS curriculum?

Research Question 2: What was the relative efficacy of the
ISR curriculum in developing students’ derived sense of
science literacy when compared to the IS curriculum?

Method

Participants

The present study took place in a public middle school
(Grades 6–8) located near a major research university in
the United States. The school had a student population
of approximately 900 students (51% boys, 49% girls; 51%
White, 34% Black, 9% Hispanic, 4% Asian, 2% other), di-
vided about equally among the three grade levels. Roughly
half of the students in the school were considered low so-
cioeconomic and qualified for free or reduced school lunch.
At the time of this study, the school was ranked one of
the lower performing middle schools in the district. Its stu-
dents scored below the district average in every grade on
a statewide high-stakes reading assessment. All sixth-grade
students were invited to participate in the study.

Design and Treatment

There were 10 regular science classes in the Grade 6,
taught by the 2 science teachers mentioned previously, each
with 5 classes. Three classes per teacher (6 classes total, with
140 consenting students) were then randomly assigned to be
the experimental group. The remaining 2 classes per teacher
(4 classes total, with 93 consenting students) were desig-
nated as the comparison group. The comparison group used
an inquiry-based curriculum previously developed by the 2
science teachers. The experimental group used a similar cur-
riculum, but with the following two components of reading
infused into it: (a) explicit instruction of reading strategies
for an average of 15–20 min per week and (b) access to a
home reading program that encouraged students to read and
respond to one quality science trade book per week.

Inquiry-Based Science Only (IS) Curriculum

All sixth-grade students were served in their regular sci-
ence class for 50 min per day. The scope and sequence of
the science curriculum were based on the sixth-grade science
textbook adopted by the school district, Science Voyages: Ex-
ploring the Life, Earth, and Physical Sciences (Glencoe, 2000).
The two science teachers, in collaboration with a team of
university-based scientists and science educators had, dur-
ing the previous year, developed an inquiry-based curricu-
lum based on the framework outlined in the National Science


The Journal of Educational Research 267

Education Standards (National Research Council, 1996). The
curriculum aimed at helping students develop an interest in
science, enhance their understanding of science as a human
endeavor, and acquire scientific knowledge and thinking
skills. It engaged students in making observations; posing
questions; predicting; planning investigations; using tools to
gather, analyze, and interpret data; proposing answers and
explanations; and communicating results. It offered unique
opportunities to support students’ learning of science. Al-
though there were occasional reading assignments in the
curriculum, most involved silent reading of short textbook
excerpts or directions in activity worksheets in the class-
room. There was no reading instruction.

The inquiry-based science curriculum consisted of six
units related to the main textbook: introduction to science,
waves, motion and force, matter, earth and space science,
and life science. Its scope and sequence were directly cor-
related to the selected science benchmarks from the state
standards. The yearlong curriculum was divided into four
9-week quarters, each focusing on a different aspect of the
nature of science: (a) observing and generating problems
and conducting background research and planning, (b) con-
ducting experiments to find viable responses to the prob-
lems raised in the first quarter, (c) exploring scientists and
science-related careers, and (d) exploring science-related
issues through projects. Each quarter included a range of
teacher-directed inquiry activities and field trips, requiring
students to explore relevant scientific phenomena, create
reports, and present findings using appropriate media. These
experiences paralleled the development of a culminating
science project to be presented at the end-of-year school
science fair. The students in the comparison group received
instruction using this curriculum only.

Inquiry-Based Science Plus Reading (ISR) Curriculum

The students in the experimental group used a similar
inquiry-based science curriculum, but with the following
two components of reading infused into it.

Reading strategy instruction. Middle school students need
explicit strategy instruction to help them cope with the
often dense and complex texts in science (Craig & Yore,
1995; Fang, 2005). One reading strategy lesson was taught
to the experimental group for 15–20 min every Thursday
for 22 weeks between October and April. Each strategy was
taught on a 1–2 week cycle, depending on student and cur-
ricular needs. The reading strategies taught included pre-
dicting, thick and thin questioning, concept mapping, mor-
phemic analysis, recognizing genre features, paraphrasing,
note taking, and think-pair-share. These strategies were se-
lected from a list of 20 or so strategies that we had compiled
prior to the intervention based on our review of related re-
search literature on strategy instruction (e.g., Alvermann &
Moore, 1991; National Reading Panel, 2000) and on the

language demands of science reading (e.g., Fang; Halliday &
Martin, 1993; Lemke, 1990). They were chosen based on the
following three criteria suggested by Yore (2004, p. 88): be
important to science literacy, have the potential to improve
learning from text, and can respond to explicit instruction.

Each week, the science teachers and the reading educa-
tors worked together to select one reading strategy from the
identified list of strategies based on the science topic or con-
cept to be covered and the science texts to be read. They de-
signed the lesson plan together and then cotaught the lesson.
Initially, the reading educators assumed the primary respon-
sibility in lesson planning and delivery, but as the teachers
gained more confidence and expertise in reading instruction
during the year, they gradually took on a more active role,
and by the fourth quarter of the year they were able to assume
the major responsibility in lesson planning and delivery. To
support the teachers’ integration efforts, we conducted three
professional development workshops during the school year
in which the teachers read and discussed the ideas in several
significant texts on reading–science integration (e.g., Har-
vey, 2002; Saul, 2004; Wellington & Osborne, 2001). We
also held monthly meetings and weekly debriefing sessions,
which provided the project team members opportunities to
share observations, voice concerns, tweak the implementa-
tion, and further develop personal bonds. We felt that this
collaborative model featuring a gradual release of scaffolds is
needed based on our own experience working with content
area teachers and in light of Hand et al.’s (2003) call to
support science teachers in their efforts to infuse reading.

Using an explain–model–guide–apply (EMGA) instruc-
tional model, each lesson included a quick review of the
previous week’s strategy, an explanation of the target strat-
egy for the week, the teacher’s modeling of the use of the
strategy, and brief guided and independent practices in ap-
plying the strategy. The students were reminded throughout
the week to use the target strategy when reading the sci-
ence textbook and related trade books. We also conducted
two review lessons during the year, one at the end of the
fall semester when we asked the students to select a strategy
from the list taught for use with a text excerpt from a science
trade book, and the other at the end of the spring semester
when we invited all students to comment on their favorite
strategy (strategies).

Home science reading program. Besides explicit reading
strategy instruction, the experimental group was also pro-
vided access to a home science reading program (HSRP).
The HSRP is important not only for building students’ sci-
ence content and vocabulary knowledge, but also for prac-
ticing the reading strategies they had been taught.

The home science reading program was organized in the
fall semester and started in January. The students in the
experimental group were required to check out one science
trade book every Thursday and share the book with a family
member. They completed a Reading Response Sheet (RRS)
for each book on which they recorded the title and author


268 The Journal of Educational Research

of the book, amount of time spent reading the book, with
whom they shared the book, one big idea they learned from
the book, one thing they wondered about after reading the
book, and how much they enjoyed the book by rating the
book on a 5-point Likert-type scale of 1 (not at all) to 5 (very
much). On the following Thursday, the students engaged in a
short, teacher-guided discussion about their book responses
and then checked out a new book.

We knew that for the HSRP to work the books we sent
home had to contain accurate science content and be engag-
ingly written and illustrated. Thus, we decided to select the
award-winning literature for our project. We started with
the Outstanding Science Trade Books for Students K–12
(http://www.nsta.org), published by the National Science
Teachers Association in cooperation with the Children’s
Book Council, selecting all of the books from the inter-
mediate level (Grades 6–8) and a few from the elementary
level (Grades 3–5) since the inception of the award in 1973.
We also selected the science winners and runners-up of the
Orbis Pictus Award for Outstanding Nonfiction for Chil-
dren (http://www.ncte.org/elem/awards/orbispictus), spon-
sored by the National Council of Teachers of English. In
addition, we selected the winners of the Robert F. Sibert
Information Book Award (http://www.ala.org), established
in 2001 by the Association for Library Services to Children.
We intentionally chose books with a wide range of reading
levels and science topics. Eventually, we put together a total
of 196 books for use in the HSRP collection. These books
covered a wide range of topics relevant to the science cur-
riculum. They were made available to the students in six
book bins, one for each participating class. We made sure
that each bin had a similar proportion of books that were
balanced in the topical areas of science, in reading difficulty,
and in the nonfiction subgenres. The bins were rotated mid-
way through the semester.

Measurement Instruments

Several instruments were used to measure the impact of
the project on the students’ science literacy. Adopting Nor-
ris and Phillips’ (2003) new conception of science literacy,
we measured the students’ science literacy development in
both the fundamental and the derived senses. To assess the
students’ fundamental sense of science literacy (i.e., gen-
eral reading ability), we used the Gates-MacGinitie Read-
ing Tests (GMRT; MacGinite, MacGinite, Maria, & Dreyer,
2002), a standardized test of general reading ability widely
used in the schools across the United States. The GMRT for
Grade 6 (Level 6) consists of vocabulary and comprehen-
sion subtests, both presented in a multiple-choice format.
The vocabulary subtest is a test of word knowledge. The
comprehension subtest measures students’ ability to read
and understand prose passages and verses. The test–retest
reliability coefficients for the GMRT is in the .90s. The cor-
relations between the GMRT and the Iowa Tests of Basic
Skills range between .67 and .84 for vocabulary and between

.53 and .83 for comprehension (Harp, 2000). The test was
administered at the beginning (September) and end (May)
of the project.

To assess the students’ derived sense of science liter-
acy (i.e., their knowledge about science content) we used
a curriculum-referenced science test (CRST). The CRST
was developed at the beginning of the school year by the
two science teachers in collaboration with the university re-
searchers based on a commercial test bank of multiple-choice
items made available by the publisher of the science text-
book adopted for Grade 6 (Glencoe, 2000). The test bank
(with answer keys) was originally designed to help sixth-
grade science teachers review the state standards while rein-
forcing the science concepts taught in the class. Half of the
items in the test bank assessed science skills directly, using
the science concepts incorporated on a chapter-by-chapter
basis from the Science Voyages textbook. Approximately one
quarter of the items tested mathematics skills using the sci-
ence content, and another quarter tested reading skills using
the science content. The CRST consisted of 25 multiple-
choice items that correlated with the scope and sequence
of the science curriculum, covering the nature of science (1
item), physical science (11 items), life science (10 items),
and earth and space science (3 items).

We decided to use the CRST, instead of other standard-
ized science tests, so as to ensure that the test measured
the content and knowledge that was covered in the science
curriculum. Another reason for our choice of the content-
and-knowledge-based test is that this form of assessment
dominates present high-stakes tests. The CRST’s item dif-
ficulty index was around .50 and the item discrimination
index was close to or within the range of .30–.40. Overall,
the Cronbach’s alpha for the test was .78. These indices are
within the acceptable ranges from a psychometric perspec-
tive (Crocker & Algina, 1986; Kaplan & Saccuzzo, 2001).
The test was administered at the beginning (September) and
the end (May) of the project.

In addition to the CRST, we also collected the students’
academic year science grade (AYSG) as another measure
of their derived sense of science literacy. The AYSG was
computed by averaging the students’ science grades (on
a 100-point scale) in four quarters of the academic year.
The students’ quarterly science grades were determined
based on weekly quizzes, lab reports, term projects, and
other related class assignments. The AYSG can, thus, be
considered both knowledge based and performance based.
In short, we believed that the use of both CRST and
AYSG is in alignment with the science framework used in
the National Assessment of Educational Progress (Grigg,
Lauko, & Brockway, 2006), enabling us to better capture
the students’ level of science literacy in its derived sense.

Data Sources and Analysis

The data sources for the study included the pre- and
posttest scores for the GMAT and the CRST, as well as


The Journal of Educational Research 269

the AYSG. To answer the question of whether the students
taught with the ISR curriculum outperformed their peers
in the IS curriculum with respect to science literacy, we
first verified whether the nested structure of the data (i.e.,
students nested within classes) required the use of a hierar-
chical linear model (HLM). HLM can be used only if there
is a strong cluster effect, which means that a substantial
proportion of the variability of the outcome variables is be-
tween classes. We assessed the cluster effect by calculating
the intraclass correlations, which is the ratio of the between-
class variance and the total outcome variance (Raudenbush
& Bryk, 2002; Snijders & Bosker, 1999). Because the intra-
class correlation for all outcome variables was below 0.06, we
concluded that the between-class variability was too small
to justify the use of HLM.

Thus, we chose the traditional analysis of covariance
(ANCOVA) for data analysis, using the pretest as the covari-
ate and the posttest as the dependent variable. We found that
the data in this study satisfied the basic assumptions, such
as homogeneity of variances, for ANCOVA. Using AN-
COVA has several advantages. First, ANCOVA accounts
for possible nonrandom differences between the treatment
and comparison groups on the measures of science literacy.
Second, ANCOVA can provide an estimate of the effect
size (d) for the treatment effect, which is not available in
the nonparametric methods (Hollander & Wolfe, 1999).
Finally, ANCOVA outperforms Mann-Whitney for most
distributions under most circumstances (Vickers, 2005).

An initial analysis using the full ANCOVA model in-
dicated a lack of significant interaction effect (p > .05) be-
tween the covariate and the between-subjects factor (group)
for all dependent variables. Thus, the interaction effect was
excluded from the final analysis. For each variable, the cases
with missing values were removed prior to the analysis. Re-
moving the cases with missing values is an adequate method
to deal with the missing data if the missing values occurred
completely at random, which we determined to be the case
for our data set.

In the ANCOVA analyses, we used the individual stu-
dent, rather than the class, as the unit of analysis. The major
reason for using the class means instead of the individual stu-
dent scores as the unit of analysis is that the assumption of
independence of observations is violated. If the assumption
is not violated, which is the case in the present study based
on a calculation of the intraclass correlation coefficients,
then the use of the class means as the unit of analysis is not
warranted. Even if the assumption were violated, we still
would not have used the class means to do the ANCOVA
analyses in this study because the sample size (10 classes)
was too small, which makes the power of analysis very low
(Lederman & Flick, 2005).

Results

The posttest means and standard deviations for all depen-
dent variables are presented in Table 1. To answer the first
research question of whether the ISR group outperformed
the IS group in the fundamental sense of science literacy, we
conducted an ANCOVA analysis, using the GMRT pretest
as the covariate and the GMRT posttest as the dependent
variable. The results showed that the ISR group significantly
outperformed the IS group in the GMRT: for vocabulary,
F(1, 223) = 10.03, p < .01, d = .23; for comprehension, F(1,
223) = 6.64, p = .01, d = .22; and for the total score, F(1,
223) = 9.98, p < .01, d = .22.

To answer the second research question of whether the
project had an advantageous effect on the students’ derived
sense of science literacy, we conducted an ANCOVA anal-
ysis on the CRST, using the CRST pretest as the covariate
and the CRST posttest as the dependent variable. The re-
sults showed that the ISR group scored significantly higher
than the IS group, F(1, 210) = 9.61, p < .01, d = .35. Using
the CRST pretest as the covariate, we also conducted an
ANCOVA analysis on the students’ AYSG and found that
the ISR group again significantly outperformed the IS group,
F(1, 210) = 6.78, p = .01, d = .34.

TABLE 1. Posttest Means and Standard Deviations of Outcome Variables for the Inquiry-Based Science Plus Reading (ISR)
and Inquiry-Based Science Only (IS) Groups

ISR Group IS Group Entire Sample

Criteria M SD M SD M SD

Fundamental sense of science literacy
Vocabulary 30.60 8.62 26.08 9.75 28.77 9.28
Comprehension 36.00 8.16 31.56 9.72 34.14 9.02
Total score 66.60 15.54 57.64 18.02 62.91 17.00

Derived sense of science literacy
CRST 13.08 4.54 10.83 4.90 12.16 4.77
AYSG 79.75 11.69 74.88 13.31 77.79 12.57

Note. CRST = curriculum-referenced science test; AYSG = academic year science grade.


270 The Journal of Educational Research

To summarize, the results from the present study demon-
strated that an inquiry-based science curriculum that in-
fused explicit reading strategy instruction and a home sci-
ence reading program on a weekly basis was more effective
than an inquiry-based science only curriculum in developing
the sixth-grade students’ science literacy in both the funda-
mental and the derived senses. We subsequently interpret
this finding in light of the relevant research.

Discussion

In the present study, we investigated the potential benefits
of integrating reading into the inquiry-based science in the
secondary context. We found that the ISR students signifi-
cantly outperformed their IS peers in the fundamental sense
of science literacy. This finding is consistent with similar
studies that were conducted in the elementary school con-
text (e.g., Guthrie et al., 1998; Romance & Vitale, 1992).
Several factors in the ISR curriculum likely contributed to
this positive outcome. We believed that through strategy
instruction, the ISR students became more strategic in their
reading, enabling them to better cope with the demands of
secondary texts. Strategy use is a hallmark of expert reading,
and recent reviews of research (e.g., National Reading Panel,
2000) have confirmed that strategy instruction improves stu-
dents’ ability to comprehend texts. Although our strategy
lessons were generally less intensive than were those in the
studies reviewed by the National Reading Panel, we were
able to explain and model each target strategy and provide
opportunities for guided and independent practices with the
strategy. In addition, the students were reminded throughout
the week to apply the strategy within the context of science
reading. These instructional features are consistent with the
models of effective strategy instruction recommended by ex-
perts (e.g., Block & Pressley, 2007). Furthermore, our strat-
egy instruction lasted for two semesters, which is sufficiently
long enough for its effect to emerge. According to Brown
et al. (2004), for example, the effects of strategy instruction
“appeared in the long term; that is, at a minimum, only after
a semester to an academic year” (p. 1002).

Simply providing strategy instruction is not sufficient to
develop reading competence; students also need to engage
in wide reading through which they can apply reading strate-
gies and learn subject content. The present study provided
that opportunity by encouraging the students to read and
respond to a variety of quality science trade books through
the home science reading program. These trade books pro-
vided more in-depth treatment of the science topics than
did the textbook. They were also written at a wider range
of reading levels and in more engaging ways, thus better
accommodating the needs of the students with varying read-
ing abilities. Through reading and responding to these books,
the students were able to develop greater vocabulary knowl-
edge and content knowledge, which, according to Hirsch
(2006), are the two foremost building blocks of reading
comprehension.

We also found that the ISR group outperformed the IS
group in the derived sense of science literacy. We reasoned
that by reading and discussing quality science trade books
through the home science reading program, the students ex-
panded and enriched their knowledge of the science content.
Science trade books provide rich, interesting information on
a great variety of science topics that are often superficially
covered in the textbook. The book responses and discussion
helped consolidate the students’ understanding of text and
enhanced their learning of text information. On the other
hand, the teaching of reading strategies also enabled students
to better comprehend and learn from science texts, there-
fore effectively increasing their content knowledge about
science. Furthermore, explicit instruction of reading strate-
gies likely enhanced the sixth-grade students’ awareness of
as well as the ability to use the reading processes and skills,
such as predicting, inferring, monitoring, making connec-
tions, analyzing, drawing conclusions, problem solving, in-
terpreting, and critiquing. These processes and skills are also
central to science. Thus, the improvement in the students’
general reading ability (i.e., the fundamental sense of sci-
ence literacy) might have contributed to the improvement
in their derived sense of science literacy. As Norris and
Phillips (2003) argued, “It is through the resources avail-
able in the fundamental sense of [science] literacy that the
relevant connections among otherwise isolated pieces of sci-
ence are made” (p. 235). Finally, it is also possible that the
students who became more knowledgeable about the sci-
ence processes and content developed into more proficient
readers, as reading comprehension is highly dependent on
background (or domain-specific) knowledge (Hirsch, 2006;
O’Reilly & McNamara, 2007). In short, the two senses of
science literacy seem inextricably linked, as development in
one likely leads to improvement in the other.

The findings of the present study are noteworthy, espe-
cially in light of the present push within the science educa-
tion community to foster the reading–science connection in
the secondary school context. With the reconceptualization
of science literacy as involving not only knowledge of the
scientific processes and content (i.e., the derived sense), but
also the ability to read and reason with texts (i.e., the funda-
mental sense), it is encouraging that even a modest amount
of reading infusion made a significant difference in the stu-
dents’ science literacy. Recall that we only included 15–20
min of reading strategy instruction per week for 22 weeks
and involved the students in reading and sharing one sci-
ence trade book per week for about 15 weeks. Such a modest
level of infusion may also explain the relatively small effect
sizes (d) associated with the outcome measures. It is possible
that with a heavier dose of reading infusion, the effect size
would become larger.

Limitations

The present study was designed to answer Hand et al.’s
(2003) recent calls to investigate the robustness and


The Journal of Educational Research 271

effectiveness of the reading–science integration in helping
students learn science. We found that the ISR curriculum
was more effective than the IS curriculum in helping the
middle school students develop science literacy in the fun-
damental and the derived senses. This finding should be in-
terpreted with caution in the context of the research study.
First, the present study was a quasi-experiment rather than
a true experiment. Although classes were randomly assigned
to either the experimental or comparison group, there was
a lack of randomization at the student level because of its
impracticality in the real world. Second, recall that in the
present study the reading educators worked collaboratively
with the two sixth-grade science teachers to design and de-
liver the reading infusion within the context of the inquiry-
based science. We do not know if similar outcomes could
have been guaranteed had we allowed the science teach-
ers to plan and implement the reading infusion entirely on
their own from the outset of the project. Nor do we know
for sure if the findings from this study are generalizable to
other populations (e.g., different grade levels and demo-
graphic compositions) or to different pedagogical contexts
(e.g., traditional science classrooms).

We also wonder about the exact amount of reading infu-
sion that is most appropriate in an inquiry-based secondary
science classroom. For example, would a greater amount
of reading infusion, such as 30–45 min of reading strategy
instruction per week (or 15–20 min twice a week), have
produced comparable or better results? Related to this point,
Hirsch (2006) argued that spending an excessive amount of
time for conscious strategy practices after initial instruction
does not necessarily yield better results in reading compre-
hension and can be a waste of the precious school time.
He noted that many of the reading comprehension strate-
gies (e.g., predicting, inferencing, questioning) that are rec-
ommended for instruction are the ones students have al-
ready been using proficiently since early childhood in lis-
tening comprehension during their everyday social interac-
tions with peers and family members. He contended that
the surest way to increase students’ reading competence is
through building their domain knowledge, to be developed
by reading content-rich materials. If this is true, then would
an increase in exposure to science trade books (e.g., reading
two books per week) and in time spent discussing these books
in class (e.g., 15–20 min) produce a larger effect size for both
measures of science literacy? On the other hand, scholars
(e.g., Halliday & Martin, 1993) have argued that learning
science is synonymous with learning the technical, dense,
abstract, and complex language of science. Thus, we won-
der if a greater emphasis on the strategies for unpacking the
language of science (see Fang & Schleppegrell, 2010) would
have resulted in enhanced science literacy achievement for
students.

Finally, we wonder if different patterns of findings
could have emerged had we used assessment measures
that are different from those employed in the present
study. For example, instead of using the paper-and-pencil

tasks, other measures, such as the performance-based tasks
and interviews used in Gaskins et al.’s (1994) study,
could have been employed to assess students’ science
literacy.

Implications

These limitations suggest that further research on border
crossing between reading and science is still needed.
Because most of the reading–science integration studies
were conducted in the reading classroom at the elementary
level, there is a need for more integration studies in the
content area classroom at the secondary level, especially in
the present high-stakes testing educational climate in which
time for instruction is limited and where teacher autonomy
is seriously threatened. Future researchers can, for example,
vary the amount (i.e., how much), composition (i.e.,
teaching comprehension strategies, reading and responding
to science trade books, teaching strategies for unpacking the
language of science, writing, or different combinations of
these three), duration (i.e., how long), and intensity (once,
twice, or three times per week) of reading infusion in the
context of the inquiry-based science. And although we know
that strategy instruction alone is not effective without time
actually spent in reading books, it may still be important to
tease out the relative contributions of each of these two com-
ponents of reading infusion to students’ science literacy de-
velopment. Taken together, such further research efforts may
help us more satisfactorily answer the question of whether
and how reading infusion supports science teaching and
learning.

ACKNOWLEDGMENTS

The research reported in this article was supported by a Multi-University
Reading, Mathematics and Science Initiative (MURMSI) grant funded by
the U.S. Department of Education and coordinated through Florida State
University’s Learning Systems Institute. The views expressed in the article
are not necessarily endorsed by the funding agency. The authors are grateful
to Linda Lamme and Rose Pringle for their collaboration on the project and
to Troy Sadler for reading and reacting to an earlier version of the article.
The authors remain, nonetheless, solely responsible for the content of the
article.

REFERENCES

Alvermann, D., & Moore, D. (1991). Secondary school reading. In R. Barr,
M. Kamil, P. Mosenthal, & P. D. Pearson (Eds.), Handbook of reading
research (Vol. 2, pp. 951–983). New York: Longman.

Anderson, R. (2004). Role of the reader’s schema in comprehension, learn-
ing and memory. In R. Ruddell & N. Unrau (Eds.), Theoretical models and
processes of reading (5th ed., pp. 594–606). Newark, DE: International
Reading Association.

Artley, A. S. (1944). A study of certain relationships existing be-
tween general reading comprehension and reading comprehension in
a specific subject-matter area. The Journal of Educational Research, 37,
464–473.

Berman, I., & Biancarosa, G. (2005). Reading to achieve: A governor’s guide
to adolescent literacy. Washington, DC: National Governors Association
Center for Best Practices.


272 The Journal of Educational Research

Biancarosa, G., & Snow, C. (2004). Reading next—A vision for action and
research in middle and high school literacy: A report from Carnegie Corporation
of New York. Washington, DC: Alliance for Excellent Education.

Block, C., & Pressley, M. (2007). Best practices in teaching comprehension.
In L. Gambrell, L. Morrow, & M. Pressley (Eds.), Best practices in literacy
instruction (pp. 220–242). New York: Guilford Press.

Brown, R., Pressley, M., van Meter, P., & Schuder, T. (2004). A quasi-
experimental validation of transactional strategies instruction with low-
achieving second-grade readers. In R. Ruddell & N. Unrau (Eds.), The-
oretical models and processes of reading (5th ed., pp. 998–1039). Newark,
DE: International Reading Association.

Craig, M., & Yore, L. (1995). Middle school students’ metacognitive knowl-
edge about science reading and science text: An interview study. Reading
Psychology, 16, 169–213.

Crocker, L., & Algina, J. (1986). Introduction to classical and modern test
theory. New York: Holt.

DiGisi, L., & Willet, J. (1995). What high school biology teachers say about
their textbook use: A descriptive study. Journal of Research in Science
Teaching, 32, 123–142.

Draper, R. (2002). Every teacher a literacy teacher? An analysis of the
literacy-related messages in secondary methods textbooks. Journal of Lit-
eracy Research, 34, 357–384.

Eccles, J. S., Wigfield, A., Midgley, C., Reuman, D., Maclver, D., & Feld-
laufer, H. (1993). Negative effects of traditional middle schools on stu-
dents’ motivation. The Elementary School Journal, 93, 553–574.

Fang, Z. (2005). Science literacy: A systemic functional linguistics perspec-
tive. Science Education, 89, 335–347.

Fang, Z., & Schleppegrell, M. (2010). Disciplinary literacies across
content areas: Supporting secondary reading through functional
language analysis. Journal of Adolescent and Adult Literacy, 53,
587–597.

Gaskins, I., Guthrie, J., Satlow, E., Ostertag, J., Six, L., Byrne, J., et al.
(1994). Integrating instruction of science, reading, and writing: Goals,
teacher development, and assessment. Journal of Research in Science Teach-
ing, 31, 1039–1056.

Glencoe. (2000). Science voyages: Exploring the life, earth, and physical sciences
(Florida ed.). Columbus, OH: Author.

Grigg, W., Lauko, M., & Brockway, D. (2006). The nation’s report card:
Science 2005 assessment of student performance in grades 4, 8 and 12 (NCES
2006466). Washington, DC: National Center for Educational Statistics.

Griffin, C., Simmons, D., & Kameenui, E. (1991). Investigating the ef-
fectiveness of graphic organizer instruction on the comprehension and
recall of science content by students with learning disabilities. Reading,
Writing, and Learning Disabilities, 7, 355–376.

Guskey, T. (1986). Staff development and the process of teacher change.
Educational Researcher, 15, 5–12.

Guthrie, J., & Davis, M. (2003). Motivating struggling readers in middle
school through an engagement model of classroom practice. Reading and
Writing Quarterly, 19, 59–85.

Guthrie, J., Van Meter, P., Hancock, G., McCann, A., Anderson, E., &
Alao, S. (1998). Does concept-oriented reading instruction increase
strategy use and conceptual learning from text? Journal of Educational
Psychology, 90, 261–278.

Halliday, M. A. K. (1998). Things and relations: Regrammaticising expe-
rience as technical knowledge. In J. R. Martin & R. Veel (Eds.), Reading
science: Perspectives on discourses of science (pp. 185–235). London: Rout-
ledge.

Halliday, M. A. K., & Martin, J. R. (1993). Writing science: Literacy and
discursive power. Pittsburgh, PA: University of Pittsburgh Press.

Hand, B., Alvermann, D., Gee, J., Guzzetti, B., Norris, S., Phillips, L.,
et al. (2003). Guest editorial: Message from the “Island Group”: What
is literacy in science literacy? Journal of Research in Science Teaching, 40,
607–615.

Harp, B. (2000). The handbook of literacy assessment and evaluation. Norwood,
MA: Christopher-Gordon.

Harvey, S. (2002). Non-fiction matters: Reading, writing and research in grades
3–8. Portland, ME: Stenhouse.

Hirsch, E. D. Jr. (2006). The knowledge deficit: Closing the shocking education
gap for American children. Boston: Houghton Mifflin.

Hollander, M., & Wolfe, D.A. (1999). Nonparametric statistical methods.
New York: Wiley.

International Reading Association & National Middle School Associa-
tion. (2001). Supporting young adolescents’ literacy learning. Newark, DE:
International Reading Association.

Kaplan, R. M., & Saccuzzo, D. P. (2001). Psychological testing: Principles,
applications, and issues (5th ed.). Stamford, CT: Wadsworth.

Lederman, N. G., & Flick, L. B. (2005). Beware of the unit of analysis: It
may be you! School Science and Mathematics, 105, 381–383.

MacGinitie, W. H., MacGinitie, R. K. Maria, K. & Dreyer, L. G. (2002).
Gates-MacGinitie reading tests (4th ed.). Itasca, IL: Riverside Publishing
Company.

Lemke, J. (1990). Talking science: Language, learning and values. Norwood,
NJ: Ablex.

Martin, J. R., & Veel, R. (1998). Reading science: Critical and functional
perspectives on discourses of science. New York: Routledge.

Morrow, L., Pressley, M., Smith, J., & Smith, M. (1997). The effect of a
literature-based program integrated into literacy and science instruction
with children from diverse backgrounds. Reading Research Quarterly, 32,
54–76.

National Reading Panel. (2000). Teaching children to read: An evidence-based
assessment of the scientific research literature on reading and its implications for
reading instruction. Washington, DC: National Institute of Child Health
and Human Development.

National Research Council. (1996). National science education standards.
Washington, DC: National Academy Press.

National Research Council. (2000). Inquiry and the national science education
standards: A guide for teaching and learning. Washington, DC: National
Academy Press.

Norris, S., & Phillips, L. (2003). How literacy in its fundamental sense is
central to scientific literacy. Science Education, 87, 224–240.

O’Brien, D., Stewart, R., & Moje, E. (1995). Why content literacy is dif-
ficult to infuse into the secondary school: Complexities of curriculum,
pedagogy, and school culture. Reading Research Quarterly, 30, 442–463.

O’Reilly, T., & McNamara, D. (2007). The impact of science knowledge,
reading skill, and reading strategy knowledge on more traditional “high
stakes” measures of high school students’ science achievement. American
Educational Research Journal, 44, 161–196.

Pressley, M. (2004). The need for research on secondary literacy instruction.
In T. L. Jetton & J. A. Dole (Eds.), Adolescent literacy research and practice
(pp. 415–432). New York: Guilford.

Raudenbush, S. W., & Bryk, A. (2002). Hierarchical linear models:
Applications and data analysis methods. Thousand Oaks, CA: Sage.

Romance, N., & Vitale, M. (1992). A curriculum strategy that expands time
for in-depth elementary science instruction by using science-based read-
ing strategies: Effects of a year-long study in grade 4. Journal of Research
in Science Teaching, 63, 201–243.

Saul, E. W. (2004). Crossing borders in literacy and science instruction: Per-
spectives on theory into practice. Newark, DE: International Reading Asso-
ciation.

Singer, H., & Bean, T. (1988). Models for helping teachers to help students
learn from text. In S. J. Samuels & P. D. Pearson (Eds.), Changing school
reading programs (pp. 161–182). Newark, DE: International Reading As-
sociation.

Snijders, T., & Bosker, R. (1999). Multilevel analysis. London: Sage.
Spiegel, G., & Barufaldi, J. (1994). The effects of a combination of text

structure awareness and graphic postorganizers on recall and retention of
science knowledge. Journal of Research in Science Teaching, 31, 913–932.

Tobias, S. (1994). Interest, prior knowledge and learning. Review of Educa-
tional Research, 64, 37–54.

Vickers, A. J. (2005). Parametric versus non-parametric statistics in the
analysis of randomized trials with non-normally distributed data. BMC
Medical Research Methodology, 5(35). Retrieved April 15, 2007, from
http://www.biomedcentral.com/1471-2288/5/35

Wade, S., & Moje, E. (2000) The role of text in classroom learning. In
M. Kamil, P. Mosenthal, P. D. Pearson, & R. Barr (Eds.), Handbook of
reading research (Vol. 3, pp. 609–627). Mahwah, NJ: Erlbaum.

Wellington, J., & Osborne, J. (2001). Language and literacy in science educa-
tion. Philadelphia: Open University Press.

Yore, L. (1991). Secondary science teachers’ attitudes toward and beliefs
about science reading and science textbooks. Journal of Research in Science
Teaching, 28, 55–72.

Yore, L. (2004). Why do future scientists need to study the language arts?
In E. W. Saul (Ed.), Crossing borders in literacy and science instruction:
Perspectives on theory into practice (pp. 71–94). Newark: DE: International
Reading Association.

Yore, L., Hand, B., Goldman, S., Hildebrand, G., Osborne, J., Treagust, D.,
et al. (2004). New directions in language and science education research.
Reading Research Quarterly, 39, 347–352.


The Journal of Educational Research 273

AUTHORS NOTE

Zhihui Fang is a Professor of Literacy and Language Educa-
tion at the University of Florida. His recent research focuses
on the use of evidence-based language and literacy practices
to support science teaching and learning. He is particularly

interested in exploring the connection between language
use and disciplinary literacy practices.

Youhua Wei is an associate psychometrician at Educa-
tional Testing Service with expertise in statistical analysis
and educational measurement.


Copyright of Journal of Educational Research is the property of Taylor & Francis Ltd. and its content may not
be copied or emailed to multiple sites or posted to a listserv without the copyright holder's express written
permission. However, users may print, download, or email articles for individual use.


